BOSTON UNIVERSITY Classroom Use of CCMC Tools Nicholas Gross, Boston University CISM and HSS Teams ## Experiences and Applications - LWS Heliophysics Summer School - CISM Summer School - Research Students and New Space Weather Professionals - Education vs. Training #### Tools - > Data Exploration iSWA - allows for a wide variety of data to be explored > Space Weather Explorer - SW Allows 2-D & 3-D exploration of simulation results CCMC Users Group Meeting, Key Largo ### SWx 2x Demo | File Mode View Help | | |---------------------|--| | Go + Streamline B ‡ | | | | | | * | #### CISM-DX: ### Visualization and Data Analysis - Open Source Visualization and Analysis Package - Space Physics Specific Modules - Primary Developers: Mike WiltbergerBob Weigel http://www.bu.edu/cism CCMC Users Group Meeting, Key Largo # Sequencing and Scaffolding: Don't use the Tool as a Bludgeon - Sequencing Order in which concepts are introduced - Scaffolding support for using the tools to explore concepts ## Sequencing - Sequence by Domain - » Sun - Solar Wind - Magnetosphere - > Ionosphere - > By Physics - » By Impact ### Scaffolding - Start by providing as much support as you can - > Remove the some support - Students complete tasks on their own ### Classroom Culture - Direct Instruction: The Lecture/Demonstration - > Broadcasts a lot of information in a short amount of time - > Compelling Speaker: Charles Mason, David Koresh - Compelling Topic: Randy Pausch The Last Lecture - Group Learning in the Student Centered Classroom - > Reformed Teaching Methods CCMC Users Group Meeting, Key Largo # Student Centered Classroom as Seen through RTOP - Reformed Teaching Observation Protocol (RTOP) - > Values: - Student Prior Knowledge - Student Teacher andStudent Student Communication - > Teacher as Listener and Resource - > Student's taking charge of their own learning - > Student's constructing their own knowledge - Piburn, M., Sawada, D., Falconer, K., Turley, J. Benford, R., Bloom, I. (2000). Reformed Teaching Observation Protocol (RTOP). ACEPT IN-003. ### The Benefits of Group Learning - Interdependence: Goals, Rewards, Resources, Roles - > Face-to-Face Interaction - **Individual and Group Accountability** - Interpersonal and Small-Group Skills - Group Processing - * Productive Group Work, Frey et. al., 2009 - * Learning Together and Alone, CCMC Users Group Meeting, Key Largo 1975) ## Role of Ensembles in Different Classrooms - > Introductory Classroom - Provides and opportunity for students to construct their own knowledge - Provide Opportunities for Students to Develop Skills (communication, argumentation, model building...) - > Professional Development - Opportunities for participants to share different skill sets and experiences - > Networking with other participants and instructors #### Considerations for a Student Centered Classroom Moves - Thoughtful Activity "tangibles" and "ponderables" - » Setting up the Room, Coordinating the Groups - > Instructing the groups in the activity, defining outcomes - Interacting with students ## "Tangibles" and "Ponderables" - > Provide interesting activities: - Explore Model Output (particularly in 3D and interactive) - > Explore data in a self directed way - > Ask a thoughtful questions: - > Compare the structure of the solar magnetic field at solar minimum and solar maximum - > How do the plasma parameters change at the bow shock? - When does the new Solar Cycle Begin? What is your evidence? - > NOT, "What is the value of the magnetic field at geosynchronous orbit?" ### Setting up the Space - Traditional Classroom - teacher the focus - limits student interaction - > The SCALE-UP Classroom - -teacher at center as - resource - -students provided opportunities to interact ### Groups and Workspace - Seating around the table - Demote the Computer to a Tool - 3' by 2' news print ## Social Engineering: Setting Up Groups - > Purpose and Audience - » Roles: leader, facilitator, note taker...etc. - > Heterogenous vs. Homogenous Groups - Expertise and Networking - Gender Issues ## Shameless Plug - » NSF CISM Summer School -Boulder, July 16-27 - NASA/LWS Heliophysics Summer School Boulder, May 31 June 07